NCEP View on CFSv3 Dr. Louis W. Uccellini National Centers for Environmental Prediction Director August 25, 2011 College Park, MD # **Outline** - NCEP overview - Use of CFS Within Seamless Suite of Products - Test Beds and the R2O Challenges - NCEP requirement for CFS - NCEP commitment for CFSv3 - Expectations for this meeting # NCEP Supports the NOAA Seamless Suite of Climate, Weather, and Ocean Products **Organization:** Central component of NOAA National Weather Service **Mission:** NCEP delivers science-based environmental predictions to the nation and the global community. We collaborate with partners and customers to produce reliable, timely, and accurate analyses, guidance, forecasts, and warnings for the protection of life and property and the enhancement of the national economy. NCEP Central Operations Climate Prediction Center Environmental Modeling Center Hydromet Prediction Center Ocean Prediction Center National Hurricane Center **Vision:** The Nation's trusted source, first alert, and preferred partner for environmental prediction services # NOAA Seamless Suite of Forecast Products Spanning Climate and Weather # NWS Seamless Suite of Forecast Products Spanning Weather and Climate ## **NOAA Climate Forecast System (CFS)** | Attribute | CFS v1.0
Operational Since 2004 | CFS v2.0 Operational Since March 2011 | |---|--|---| | Analysis Resolution | 200 km | 27 km | | Atmosphere model | 2003: 200 km/64 levels
Humidity based clouds | 2010: 100 km/64 levels Variable CO2 AER SW & LW radiation Prognostic clouds & liquid water Retuned mountain blocking Convective gravity wave drag | | Ocean model | MOM-3: 60N-65S
1/3 x 1 deg.
Assim depth 750 m | MOM-4 fully global ½ x ½ deg. Assim depth 4737 m | | Land surface model (LSM) and assimilation | 2-level OSU LSM
No separate land data assim | 4 level Noah model GLDAS driven by obs precip | | Sea ice | Climatology | Daily analysis and 3-layer interactive sea ice model | | Coupling | Daily | 30 minutes | | Data assimilation | Retrieved soundings, 1995 analysis, uncoupled background | Radiances assimilated, 2008 GSI, coupled background | | Reforecasts | 15/month seasonal output | 24/month (seasonal)
124/month (week 3-6) 6 | ### Test Beds Service – Science Linkage with the Outside Community: Accelerating the R2O Transition Process • EMC WRF Developmental Test Center, Joint Center for Satellite Data Assimilation CPC Climate Test Bed NHC Joint Hurricane Test Bed HPC Hydrometeorological Test Bed • SPC Hazardous Weather Test Bed with NSSL SWPC Space Weather Prediction Test Bed with AFWA AWC Aviation Weather Test Bed OPC IOOS Supported Test Bed (in discussion with NOS/IOOS) ### **Schematics in the Model Transition Process** EMC and NCO have critical roles in the transition from NOAA R&D to operations Forecast benefits, Efficiency, IT Compatibility, Sustainability # UCAR Review Recommendations for NCEP/EMC from the UCAR Review: Enhancing community engagement for the CFS - 1) Create a culture and work environment that attracts an extraordinary cadre of talented scientists - 2) Deploy computer capacity - 3) Provide adequate human resources ... - 4) Employ data assimilation capabilities that are significantly advanced .. - 5) Embrace an entirely new approach to model development and implementation. "It should be an effort that involves the entire national weather modeling community and engages partners from other agencies, academia, and the private sector" NCEP is working to streamline the implementation process in accordance with this recommendation My goal is to make these recommendations work for the CFS version 3.0 # NCEP Requirement for CFS - CFS is the dynamic model for NCEP operational intra-seasonal and inter-annual forecasts - The CFS-based coupled Reanalysis provides the best estimate of the state of the coupled climate system, which are the basis for operational climate monitoring and analyses. - The CFS-based reforecast provides basis for model calibration of CFS real time forecast used in CPC operations. ### Commitment for CFSv3 ### NCEP Human Resources ### •EMC: - Model implementation - Data assimilation - Reanalysis/reforecast ### •NCO - Model implementation - Sustaining the operational model suite ### • CPC: - Model diagnosis/evaluation - Applications for operational ISI forecasts ### CTB: - Outreach to the research community - o Providing a model testing environment for CFS evaluation, diagnosis and improvement - Supporting Climate Process Teams ### NOAA Computer Resources - GAEA Site A - ZEUS Site B - Operational WCOSS # Expectations - Define NOAA's requirements for CFSv3 for climate prediction and climate modeling. Have to specify for total system - Reanalysis - Reforecasts - Model related archives - Identify key areas to improve CFS - e.g., model infrastructure; Physics? Ocean? Coupling? ... - Role of CTB to enhance NCEP collaborations with external community for CFS development - Identify range/role of CFS within MMEs (international and national): MME's representing a major "force for change" in the model and service provider communities NCEP would like thank all participants for your engagement in CFSv3 planning process and future development/implementation. # NOAA Center for Weather and Climate Prediction - Four-story, 268,762 square foot building in Riverdale, MD will house 800+ Federal employees, and contractors - 5 NCEP Centers (NCO, EMC, HPC, OPC, CPC) - NESDIS Center for Satellite Applications and Research (STAR) - NESDIS Satellite Analysis Branch (SAB) - OAR Air Resources Laboratory - Includes 40 spaces for visiting scientists - Includes 500 seat auditorium/ conference center, library, fitness center and health ## **History of Construction** - Groundbreaking March 2006 - Construction start May 2007 - Construction halted December 2008 construction 80% complete - In May 2009, the developer filed a claim in Federal Court to recover "damages" from the Government - In June 2009, the developer filed for bankruptcy with the County Court - The Federal Court dismissed all remaining claims filed by the developer on February 9, 2011 - These actions cleared away all remaining legal obstacles for the restart of work on the NCWCP project - Work restarted April 6, 2011 - All activity on schedule ## Move Schedule - January 2012 data center setup begins - June begin phased move-in - Front offices - Non-operational groups - August 2012 dual operations - September 2012 complete move # Appendix ### NATIONAL CENTERS for ENVIRONMENTAL PREDICTION ### CLIMATE PREDICTION CENTER Climate Monitoring and Forecasts Week 2, Monthly, Seasonal, Multi-Seasonal Global 50 FTE ### HYDROMETEOROLOGICAL PREDICTION CENTER Hydrometeorological Forecasts 0-7 Days – Weather 0-5 Days – QPF Winter Weather Desk Alaska Desk US **46 FTE** #### STORM PREDICTION CENTER 0 P E Hazardous Weather Guidance 0-8 Days – Severe Weather 0-8 Days – Fire Weather Continental US 34 FTE # OFFICE OF THE DIRECTOR 8 FTE T 65 FTE R ### ENVIRONMENTAL MODELING CENTER Numerical Weather and Ocean Automated Analysis and Prediction 0-16 Days Global Numerical Climate Prediction Months Global #### 52 FTE R A T ### SPACE WEATHER PREDICTION CENTER Space Weather Monitoring, Warning and Forecasting 0-3 Days Global 48 FTE #### NATIONAL HURRICANE CENTER Tropical Weather Guidance and Forecasts Tropical Cyclone Watches & Warnings 0-5 Days Atlantic and Pacific 0-30°N Atlantic and Pacific, 0-30°N 47 FTE #### OCEAN PREDICTION CENTER Marine Boundary Layer and Ocean Surface Guidance, Warning and Forecasts 0-5 Days Atlantic and Pacific, North of 30° N 26 FTE #### AVIATION WEATHER CENTER S Weather Guidance, Warning and Forecasts for Domestic and International Aviation 0-2 Days Global 55 FTE FTE: 431 Contractors: 167 Visitors: 61 NOAA Corps: 5